Sadashiva Devadiga (SSAI) MODIS LDOPE January 17, 2007 ## Product Performance - Although every attempt is made to ensure that the products are generated without error, product distribution is not delayed until products are proven error-free or until known errors have been removed by product reprocessing. - Products are evaluated with respect to their intended performance and are labeled with appropriate quality flag – Quality Assessment - Performed by examination of products, usually without intercomparison with other data - Results are stored in the product as per-pixel flags and metadata at the product file level - C4 data was used as baseline for evaluating the performance of C5 algorithm change - Using the QA results - users to consider products in their appropriate scientific context - the science team to identify products that are performing poorly so that improvements may be implemented ## MODIS Land QA - Role Overview - **SCF** responsible for QA of their product - Science Teams perform selective science QA - Communicate QA issues to LDOPE - LDOPE is a centralized facility providing a coordination mechanism for MODLAND's QA activities - Performs routine and coordinated QA of all MODIS land products - testing & dependencies - MODLAND QA services on LDOPE web site - Global & Golden tile Browse, Animations, Time series - Tools - FAQ - Science Quality Flag & Science Quality Flag Explanation - Known issues - MODAPS and DAAC responsible for ensuring the non-scientific quality of the products, they ensure that: - production codes are correctly configured - products are made using the correct input data - products are not corrupted in the production, transfer, archival, or retrieval processes. # MODIS Land QA - Role Overview # MODIS Land QA Storage - Formal QA results are descriptive statements concerning product quality, stored within each product as - per-pixel QA bits - science QA metadata - Informal results - product issues posted on a public web site with examples, algorithm version and occurrence information - science QA metadata also posted on web site # QA Result Storage - pixel level QA - Generated by the production code for specific science datasets in each granule/tile. Differs between MODIS products & levels e.g. - The QA sds "QC_Day" provides the pixel level QA for sds "LST_Day_1km" in MOD11A2. - The QA sds "1 km 16 days VI Quality SDS" provides the pixel level QA for sds "1 km 16 days NDVI" and "1 km 16 days EVI" in MOD13A2. - The QA sds "500m Surface Reflectance Band Quality" and "500m Data State Quality" together provide the pixel level QA for all refletance sds such as "500m Surface Reflectance Band 1", "500m Surface Reflectance Band 2" etc. in MOD09A1. - Exception: BRDF product provides pixel level QA as another product. MCD43A2 contains only QA SDS for MCD43A1, MCD43A3 and MCD43A4. - Pixel Level QA contains - Modland wide QA bits (1 or 2 bits) - Product specific QA bits # QA Result Storage - pixel level QA - Two MODLAND wide QA bits (in all MODLAND products) - The 2 least significant bits (0-1) of the QA SDS - Bit definition - 00: good quality, no need to check other QA information - 01: other quality, check other ga information - 10: produced, most probably cloudy - 11: not produced for reasons other than cloud - In C5 many products use only 1 bit - 0: good quality - 1: other quality # QA Result Storage - pixel level QA - Product specific pixel level QA are used to indicate - uncertainty estimates and/or ranges (e.g., land surface temperature emissivity and temperature uncertainties) - external factors known to affect product quality and consistency e.g. - atmospheric conditions (e.g., cloud cover) - surface type (e.g., ocean, coast, wetland, inland water) - scan, solar and viewing geometry - whether dynamic ancillary data or backup estimates have been used as input (e.g., aerosol climatology estimates used instead of retrieved aerosols) - logical criteria used by the algorithm - results of different algorithm tests - whether the input data were useful # MODIS Product QA bit-packed into 16 bit words, enabling the storage of most information in the least space | 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 pr | |------------------------------------|----------------------------------|--------------------------------------|--|--|------------------------------------|--|--|----------|---------------------------------------|---------------|-----|---|---|--|---| | Possible shadow $0 - No$ $1 - Yes$ | Possible snow/ice 0 – No 1 - Yes | Land /Water flag 000 – shallow ocean | 001 – Land Only
010 – Ocean coastlines and lake shorelines
011 – Shallow inland water
100 – Ephemeral water | 101 - Deep inland water
110 - Moderate or continental ocean
111 - Deep ocean | Mixed cloud present $0-No$ 1 - Yes | Atmospheric BRDF Correction performed $0-No$ $1-Yes$ | Adjacent cloud detected 0 – No 1 - Yes | <u> </u> | 01 – Low
10 – Average
11 - High | VI Usefulness | 1 1 | | 1110 – L1B data faulty
 1111 – Not useful/not processed | Modland QA 00 - VI produced good quality | 01 – VI produced, but check other quality
10 – Pixel produced, but most probably cloudy
11 – Pixel not produced due to other reasons than cloud | ## C5 MODIS VI Product Example Tomorrow on QA Tools ... Decoding QA words and using QA to filtering science data for research and other applications RGB Composite of Surface Reflectance Bands 1, 3 and 4 C5 MOD09A1, Day 2000 305, South Africa, h20v10 RGB Composite of Filtered Surface Reflectance Bands 1, 3 and 4 C5 MOD09A1, Day 2000 305, South Africa, h20v10 Red: Fill value – based on the constraints low and average aerosol, cloud clear land and band quality is good Aerosol Flag from SDS: Surface Reflectance 500m State Flag C5 MOD09A1, 2000 305, South Africa, h20v10 Red: Climatalogy, Green: low, Seagreen: average, yellow: High # Internal Cloud Mask from SDS: Surface Reflectance 500m State Flag C5 MOD09A1, 2000 305, South Africa, h20v10 Green: clear, yellow: Cloud # QA Result Storage - metadata | QA Metadata Name | Valid values | Populated | |---|--|---| | Automatic Quality Flag | Passed, Failed, Suspect | during production by science software | | Automatic Quality Flag Explanation | Explanatory text (255 Characters) | during production by science software | | Science Quality Flag (*caution, do you want to order this ?) | Passed, <i>Failed*</i> , <i>Suspect*</i> , Inferred Passed, <i>Inferred Failed*</i> , Being Investigated, Not Being Investigated | after production by the
Science Team / LDOPE | | Science Quality Flag Explanation | Explanatory text
(255 Characters) | after production by the
Science Team / LDOPE | # LDOPE'S QA Resources ## LDOPE Routine QA - Data Sampling - Global browse, Golden Tiles - Data Analysis - Spatial data analysis using QA tools - Time series analysis - Dissemination of Results - Browses, time series results, animations, known issues . . . all posted on the web #### Product Quality: - Product Quality Documentation Terra C4 C5 - · Known Product Issues Terra - Product Quality Documentation #### - Aqua - Known Product Issues Aqua - ... #### **Product Definitions:** - Product User Guides - · Algorithm Theoretical Basis #### Documents - · Product Interdependencies - · Product File Specifications #### Science Team Links: - · QA Tools - Land Science Test - Collection 5 Changes - MODAPS Production and Data Ordering #### · Platform and Calibration Help/FAQ Global Browse Golden Tile Browse Time Series Animation QA Personnel #### Web Navigation: - QA Home Page - MODIS Organigram ### Welcome to the MODIS Land Quality Assessment Site Quality assessment (QA) is an integral part of the MODIS Land production chain. The objective of MODLAND QA is to evaluate and document the scientific quality of the MODLAND products with respect to their intended performance. The results of MODLAND QA are made available on a routine basis and are formally stored as product metadata and as per-pixel information. MODLAND QA results are also placed on the **Product Quality** web pages located at this site. Users are encouraged to check these QA results when they order and use individual products to ensure that they were generated without error or artifacts. #### What is New! + Privacy Policy and Important Notices - Collection 5 data will be available at DAAC soon. - Land data can now be ordered through global browse web site. - . New inter-comparison time series plots for year 2005 are available now. FIRSTGOV NASA Web Master. Min Zheng NASA Official: Ed Masuoka Code 614.5 Last Updated: June 26, 2006 # Summary of C5 Changes (Science) ## Land Surface Reflectance (MOD09) - Use of improved atmospheric correction LUT - Improved internal cloud mask - Use of dynamic aerosol model to improve the aerosol retrieval and correction over land ## Snow Cover (MOD10) - Added fractional snow algorithm for Terra - Introduced limits based on surface temperature to reduce false detection - Add shadowed land screening under low illumination condition to avoid false detection ## Land Surface Temperature (MOD11) - The coarse resolution grid size is now 6kmx6km - Removes the cloud-contaminated LSTs using constraints from 32days of data - Implement an empirical optical leak correction for band 32 # Summary of C5 Changes (Science) ## LAI/FPAR (MOD15) - Refined Algorithm Retrieved LAI/FPAR values are now more consistent with the field measurement - Use of new stochastic RT model was utilized, which allows a better representation of canopy structure and spatial heterogeneity intrinsic to woody biomes. ## GPP/PSN (MOD17) - Parameters in the Biome Property Look-Up Table (BPLUT) are modified to agree with GPP derived from measurements at eddy flux towers and synthesized NPP - Spatially non-linear interpolation of coarse resolution meteorological data into 1-km MODIS pixel level is used instead of nearest neighbor sampling, to increase the accuracy of meteorological data input at pixel level. ## BRDF/Albedo (MCD43) - Product produced both at 500m and 1km - A change in product format improved the usability of product - Better observations screening is used in C5 - Snow albedo is produced in C5 # Summary of C5 changes (QA) - Change in MODLand wide QA bits - 1 bit in LAI/FPAR, BRDF/Albedo, Snow, Sea_Ice - 2 bits in LSR, LST and VI - Change in other Pixel level QA - BRDF/Albedo Separate QA product (MCD43A2) - LSR - Noisy detector flag - adjacent cloud flag - VI - One QA SDS for both NDVI and EVI - 3 bit land water flag - adjacent cloud flag - new sds "composite day of year" and "pixel reliability SDS" Please refer to the File spec at ftp://modular.nascom.nasa.gov/pub/LatestFilespecs/collection5/ The MODIS Land Science Team has developed coorse Stm versions of selected products to enable symoptic quality assessment, via the internet. The course spatial resolution products are projected into a global coordinate system defined with pitel sizes corresponding to 20 km in the Hammer-Alford projection featory for the Sealor products that have 14 15 km pixels defined in the Lambert Azimuhal projection. These global bootone images are generated with intended contains therething and color boot probles to enable consistent temporal comparison. This web interface has been developed to support interactive selection of browne products and accounting and parsing at 5 km resolution. The global browne images are also for the web size should not be used for accounting and resolution golden tile browne images was also available at select locations. Note: Global browns images are not available for all MODUS L and products or all <u>policyloge</u>, please <u>click bern</u> for the current browns availability information. C5 Ses Joe (work in progress): Image of "loe Surface Temperature" will be displayed in place of Ses Joe for night time since Ses Joe in not retrieved for night time granules. #### Select a Select a product satellite/collection: CTerra Collection 4 C Terra Collection 4 Top-of-the-atmpsphere C Aqua Collection 4 Radiance: F MODO2/MYD02 C Aqua + Terra. Surface Reflectance: FM0D09MYD09 Collection 4 мореясмомуреясмо # Terra Collection 5 Snow Cover. FMODIO_L2MVDIO_L2 F MOD10C1/MYD10C1 C Aqua + Terra. Ordection 5 FM0D11CLMYD11C1 Surface Temperature: FMODIIMYDII Active Fire FMOD14MYD14 Last + Input the date: |1000005 Start date |1000005 End date Active Fire on Surface MODIAMODO9MYDIAMYDO9 Reflectance LAUFFAR FMODISALMYDISAL (Format: YYYYDDD) IT MOD29/MYD29 IT MODOSEID/MYDOSEID Sealor Subset Selection: Surface Reflectance: □M0D09A1/MYD09A1 Source: FM0D10C2/MYD10C2 Surface Temperature: F Mobilic2MYD1102 F MODITA2/MYDITA2 FM0D14A2/MYD14A2 LAUFPAR FM0D15A2MVD15A2 Click Here for the Calendar PSN: FM0D17A2MYD17A2 Terra, Collection 005 | Julian
Any | | Dody Land
Seriace Reflectmen
Simila LA3
(NODER) | Dolly
Serv Cover
(MODIR_12) | Dudy Daytime Land
Section Temperature
(NODELEE) | Dully Nightline Lond
Serface Temperature
(MODELET) | Dolly Doptime
Author Fire Detection
(MOD14) | Dody
Levi Arra Index
(MODULAT) | |------------------------|--------|--|-----------------------------------|---|--|---|--------------------------------------| | 2000
3102
11407 | 0 | CALLY) | TO THE REAL PROPERTY. | | | (Type) | 6 | | 2000
2001
11-040 | 0.00 | STEP . | (KATA) | | | (figure) | 6 | | 2000
310
11-029 | 011111 | de so | (Tylend) | | | (Tylin) | 67 | | 339
339 | | | | 17 | | (tighting) | 6 | | 1000
128
1123 | | | (February) | | 500 | | 1 | | 1000
EUF | Busses | - THE | (Top Top) | | | (fighting) | 6 | | 100
100
100 | | | | | | | 1 | | 1000
125 | | (Test) | (Fy TOTA) | | | (hylvin) | 65 | | 2000
204 | 0 | | | NT) | | (digram) | S | | 2008
325 | 10,000 | 4500 | | | | | (5) | ## Global Browse ## Terra, MOD09, day 2000193 (07/11/2000), Collection 005 ### Select a region you want zoom in: Note: If you can not drag a box on the image, please enter the coordinates in the text boxes. The image size is 900x450 (upper left: 0,0; lower right: 900,450). ## Global Browse - Pan & Zoom (5km) supported ## Animation of Global Browse C5 VI, Year 2000, animated at 4 frames/sec # Golden Tiles Nine tiles located in both hemispheres encompassing all major biomes ~ representative sample of MODLAND products ## Golden Tile Browse ## Time Series - In many cases, issues that affect product performance are seen only through examination of long-term product series - Product time series analyses are important because they - monitor changes in the instrument characteristics and calibration - capture algorithm sensitivity to surface (e.g., vegetation phenology), atmospheric (e.g., aerosol loading) and remote sensing (e.g., sun-surfacesensor geometry) conditions that change temporally - enable comparison between reprocessed products and between different years - Time series of summary statistics derived from all the gridded (L2G, L3, L4) MODLAND products at the Golden Tiles - Results indicate that temporal product inter-comparisons at different spatial and temporal scales allow both problem identification and simple inferences to be developed to explain their causes. - Note: Uses good observations (based on pixel QA) only. ## Golden Tile Time Series Time Series Plots h09v05, C5 MOD13A1, biome_2 (shrubland), EVI and NDVI Latest 96 days, 192 days and 365 days ## Time Series C4-C5 comparison ## Time Series C4-C5 comparison ## QA results posted on Known Issues Site ### Known issues in MOD09 product (Surface reflectance) Related PGEs: PGE11 (MOD09 L2), PGE13 (MOD09GQK, MOD09GHK, MOD09GST), PGE21 (MOD09A1) Product information is also found at the PI website. ### Summary | Detailed | | Status | Last Update
(Sort) | Opening Date | Case number | |-------------------------------------|---|---------|-----------------------|--------------|-----------------| | | Use of wrong granules in MO D09CMG | Pending | 10/03/06 | 10/03/06 | SD_MOD09_06313 | | Color Key Ca | Reflectance values retrived over water | Pending | 10/02/06 | 10/02/06 | SD MOD09 06312 | | | Incorrect MODLAND QA bits in MOD | Pending | 01/06/05 | 01/06/05 | SD_MOD09_06005 | | Status: Note | Artefact in MOD09 due to high aerosol | Note | 08/16/04 | 09/16/04 | SD_MOD09_04260 | | Striping is obse
algorithm for a | data corruption due to geolocation probl | Note | 08/16/04 | 05/24/04 | SD_MOD09_04105 | | pagions with hi | data corruption due to geolocation probl | Note | 08/16/04 | 05/24/04 | SD_MOD09_04104 | | and the second | Striping in MOD09 products associated | Note | 08/16/04 | 10/16/03 | SD_MOD09_03289 | | | Production issue corrupted some L2G N | Closed | 08/16/04 | 06/12/03 | DR_MO D09_03163 | | | MOD09A1 made with incomplete set o | Note | 08/16/04 | 05/29/03 | SD_MOD09_03148 | | | Artefact in MOD09 composite product | Note | 08/16/04 | 03/05/04 | SD_MOD09_03129 | | | Aerosol retrieval in collection 4 process | Closed | 08/16/04 | 02/10/03 | SD_MOD09_03041 | | | MOD09A1 made with incomplete set o | Closed | 08/16/04 | 08/01/02 | SD_MOD09_02213 | | | Aerosol retrieval artifact over bright su | Closed | 08/16/04 | 03/11/02 | JB_MO D09_02070 | | | Inaccuracies in MO D03 land water mas | Note | 08/16/04 | 12/24/01 | SD_MOD09_01358 | | | Geolocation bug in MOD09 | Closed | 01/07/02 | 11/28/01 | JB_MO D09_01332 | | MODO
SDS: RG: | Corrupt geolocation data affect MODOS | Closed | 08/16/04 | 11/27/01 | JB_MO D09_01331 | | | Overlap between end-of-year and begin | Note | 08/16/04 | 11/13/01 | JB_MO D09_01317 | | | Probable corrupt band 5 data for day 20 | Closed | 08/16/04 | 11/01/01 | JB_MOD09_01305 | | | Incorrect interpretation of L1B TOA ref | Closed | 02/26/02 | 10/31/01 | JB_MO D09_01304 | | | Aerosol interpolation artifact | Note | 08/16/04 | 10/29/01 | JB_MO D09_01302 | | | Blocky artefacts found in certain cloudy | Closed | 08/16/04 | 10/22/01 | SD_MOD09_01295 | | | Dropped packet artifact from L1B in ag | Note | 08/16/04 | 10/10/01 | JB_MO D09_01283 | | | Odd-even effect in MOD02 affects MC | Note | 10/09/01 | 10/09/01 | JB_MO D09_01282 | | | Striping in band 5 | Note | 08/16/04 | 10/05/01 | JB MO D09 01278 | | MODO | Low amplitude striping in areas with his | Note | 08/17/04 | 10/05/01 | DR_MO D09_01278 | | Note: This stri | Striping in areas with high atmospheric | Note | 08/16/04 | 10/04/01 | JB MO D09 01277 | | (MOD43, MCI | Corrupted data may be present | Closed | 08/17/04 | 08/03/01 | JB MOD09 01215 | ## Detailed Description olor Key Case pending Case closed Case reopened QA note use #:SD_MOD09_03289 Opening date: 10/16/03 Last update: 08/16/04 Large Image Striping is observed in some of the surface reflectance products associated with noise in band 7. Band 7 is used by the surface reflectance algorithm for aerosol optical depth retrieval. The problem is severe in products made using the Terra MODIS data and is mainly observed over regions with high vegetation cover such as the Amazon. The striping is less evident at the longer wavelength bands (2.5.6) that are not band 7. This problem is not observed in the AQUA surface reflectance (MYDO9) products. The following example shows a spatial subset of an 8-day surface reflectane tile made using Terra (MOD09A1) and Aqua (MYD09A1) MODIS data. MOD09A1.A2003257.h11v09.004.2003275023809.hdf SDS: RGB composite of surface reflectance band 1, 3, and 4. MYD09A1.A2003257.h11v09.003.2003278172916.hdf SDS: RGB composite of surface reflectance band 1, 3, and 4. OD09A1.A2003257.h11v09.004.2003275023809.hdf SDS: Surface Reflectance Band 7. MYD09A1.A2003257.h11v09.003.2003278172916.hdf SDS: Surface Reflectance Band 7. Note: This striping is propagated into depedent products such as the VI (MOD13) products, LAI/FPAR (MOD15) products, and BRDF/Albedo (MOD43, MCD43) products. Occurrence: Collection 4 and collection 3 Terra L2, L2G and L3 MOD09 products PGE: ### **Detailed Description** Color Key Case pending Case closed Case reopened QA note Large Image Case #:SD_MOD09_03289 Opening date: 10/16/03 Last update: 08/16/04 Status: Note Striping is observed in some of the surface reflectance products associated with noise in band 7. Band 7 is used by the surface reflectance algorithm for aerosol optical depth retrieval. The problem is severe in products made using the Terra MODIS data and is mainly observed over regions with high vegetation cover such as the Amazon. The striping is less evident at the longer wavelength bands (2,5,6) that are not band 7. This problem is not observed in the AQUA surface reflectance (MYD09) products. The following example shows a spatial subset of an 8-day surface reflectane tile made using Terra (MOD09A1) and Aqua (MYD09A1) MODIS data. MOD09A1,A2003257.h11v09.004,2003275023809.hdf SDS: RGB composite of surface reflectance band 1, 3, and 4. MYD09A1,A2003257.h11v09.003,2003278172916.hdf SDS: RGB composite of surface reflectance band 1, 3, and 4. MOD09A1.A2003257.h11v09.004.2003275023809.hdf SDS: Surface Reflectance Band 7. MYD09A1.A2003257.h11v09.003.2003278172916.hdf SDS: Surface Reflectance Band 7. Note: This striping is propagated into depedent products such as the VI (MOD13) products, LAI/FPAR (MOD15) products, and BRDF/Albedo (MOD43, MCD43) products. Occurrence: Collection 4 and collection 3 Terra L2, L2G and L3 MOD09 products PGE: #### **Product Quality:** - Product Quality Documentation Terra C4 C5 - . Known Product Issues Terra - Product Quality Documentation Agua - Known Product Issues Aqua - · On use of C5 with C4 #### **Product Definitions:** - · Product User Guides - Algorithm Theoretical Basis Documents - · Product Interdependencies - Product File Specifications #### Science Team Links: - QA Tools - Land Science Test - · Collection 5 Changes - MODAPS Production and Data Ordering - · Platform and Calibration Help/FAQ Global Browse Golden Tile Browse Time Series Animation QA Personnel #### Web Navigation: - QA Home Page - MODIS Organigram ## MODLAND QA - Product Quality Documentation - Terra, C5 Although every attempt is made to ensure that the MODLAND products are generated without error, it is generally neither desirable nor practical to delay their distribution until products are thought to be error-free or until known errors have been removed by product reprocessing. Product quality information found as a result of QA performed by the MODLAND Science Team are documented in the Science Quality flag metadata. Science Quality metadata values are provided below. Users are encouraged to examine these metadata when they order products to decide on product utility in the context of their applications. MOD09A1 MODIS/Terra Surface Reflectance 8-Day L3 Global 500m MOD09GA MODIS/Terra Surface Reflectance Daily L2G Global 1km and 500m MOD09GO MODIS/Terra Surface Reflectance Daily L2G Global 250m MOD0901 MODIS/Terra Surface Reflectance 8-Day L3 Global 250m MOD10A1 MODIS/Terra Snow Cover Daily L3 Global 500m MOD10A2 MODIS/Terra Snow Cover 8-Day L3 Global 500m MOD10C1 MODIS/Terra Snow Cover Daily L3 Global 0.05Deg CMG MOD10C2 MODIS/Terra Snow Cover 8-Day L3 Global 0.05Deg CMG MOD10 L2 MODIS/Terra Snow Cover 5-Min L2 Swath 500m MODIS/Terra Land Surface Temperature/Emissivity Daily L3 Global MOD11A2 MODIS/Terra Land Surface Temperature/Emissivity 8 Day Global 1km MODIS/Terra Land Surface Temperature/Emissivity Daily L3 Global MODIS/Terra Land Surface Temperature/EmissivityL2 Swath 1km 5-Min MOD12C1 MODIS/Terra Land Cover Type 96-Day Global 0.05Deg CMG MOD12Q1 MODIS/Terra Land Cover Type 96-Day L3 Global 1km MOD12Q2 MODIS/Terra Land Cover Change 96-Day L3 Global 1km ## **Product Quality Documentation for MOD09A1, C5** ## **Collection C5** | Parameter Name: All | | | | | | | | |------------------------|------------------------|--------------------|---|----------|----------------------|--|--| | BeginDate EndDate Sc | | ScienceQualityFlag | ScienceQualityFlagExplanation | Comments | Maturity | | | | 2000 049
(02/18/00) | 2000 056
(02/25/00) | Suspect | Product is degraded due to use of only two days of input data in the composite. Instrument data was available for days 2000 055 and 2000 056 only. | | Validated
stage 1 | | | | 2000 057
(02/26/00) | 2000 112
(04/21/00) | Inferred Passed | Collection 5 changes inlucde use of dynamic aerosol model and new atmospheric correction LUT. Retrieved Reflectance over water may be incorrect due to use of wrong aerosol model. Discretion should be exercised in use of this product. | | Validated
stage 1 | | | | 2000 113
(04/22/00) | 2000 120
(04/29/00) | Suspect | MODIS nadir aperture door was closed part time on 2000116 and 2000119, all time on 2000117 and 2000118. | | Validated
stage 1 | | | | 2000 121
(04/30/00) | 2000 153
(06/01/00) | Inferred Passed | Collection 5 changes inlucde use of dynamic aerosol model and new atmospheric correction LUT. Retrieved Reflectance over water may be incorrect due to use of wrong aerosol model. Discretion should be exercised in use of this product. | | Validated
stage 1 | | | | 2000 153
(06/01/00) | 2000 216
(08/03/00) | Inferred Passed | Collection 5 changes inlucde use of dynamic aerosol model and new atmospheric correction LUT. | | Validated
stage 1 | | | | 2000 217
(08/04/00) | 2000 232
(08/19/00) | Suspect | MODIS-L1B data was not available for days 2000219 - 2000230 due to L1B formatter anamoly. | | Validated
stage 1 | | | | 2000 233
(08/20/00) | | Inferred Passed | Collection 5 changes inlucde use of dynamic aerosol model and new atmospheric correction LUT. | | Validated
stage 1 | | | | 2007 001
(01/01/07) | | Being Investigated | | | Validated
stage 1 | | | ## Summary - QA information stored in the product - Pixel level (QA SDS) - Granule/Tile level (Quality metadata) - Result of LDOPE's routine QA are posted on the web - Product quality metadata are documented - Product quality issues are posted at the known issue page - Additional resources: global browse, golden tile browses, animation, time series results - Users are required to check the QA result - Check the QA metadata while ordering data - Use the pixel level QA in the context of application - Under development - New browses BA, LCC etc - Anomaly detection using time series - Tool to search known issues - Animation using google earth - http://landweb.nascom.nasa.gov/GoogleEarth/test.html